UNCLASSIFIED # AD NUMBER AD331346 CLASSIFICATION CHANGES TO: unclassified FROM: confidential #### LIMITATION CHANGES #### TO: Approved for public release, distribution unlimited #### FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 16 MAY 1962. Other requests shall be referred to U.S. Naval Ordnance Lab., White Oak, MD. #### **AUTHORITY** 31 May 1974, DoDD 5200.10; USNSWC ltr, 7 Oct 1974 # UNCLASSIFIED # AD 33/346 # DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION ALEXANDRIA. VIRGINIA CLASSIFICATION CHANGED TO UNCLASSIFIED FROM CONFIDENTIAL PER AUTHORITY LISTED IN AUTHORITY: The 1 4 " " " " " 3. 1969 # UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U.S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. HEAT RESISTANT EXPLOSIVES. XIII. PREPARATION AND PROPERTIES OF 3,3'-DIAMINO-2.2',4,4',6,6'HEXANITROBIPHENYL (DIPAM) (C) EVERATION TO ACTIA BY THE A ACTIVATION LABORATORY IN Fither to confidence to the Covernment A Activation of the Covernment A Activation of the Covernment A Activation of the Covernment A Activation of the Covernment End Activation of the Covernment State of the Covernment State of the Covernment State of the Covernment State of the Covernment Covernment The Covernmen 16 May 1962 ## VAL ORDNANCE LABORATORY, WHITE OAK, MARYLAND NOTICE: This material contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18, U.S.C. Sections 793 and 794, the transmission or revelation of which in any manner to an unauthorized person is prohibited by law. Downgraded at 3 Year Intervals: Declassified after 12 Years, DOD Dir 5200.10 NOLTH 02-02 HEAT RESISTANT EXPLOSIVES. XIII. PREFARATION AND PROPERTIES OF 3,3'-DIAMINO-2,2',4,4',6,6'-HEXANITROBIPHENYL (DIPAM) (C) Prepared by: Joseph C. Dacons Horst G. Adolph Mortimer J. Kamlet Approved by: PARRELL V. SICKMAN, Chief Organic Chemistry Division ABSTRACT: A new oxidative procedure wherein the methyl group in substituted trinitrotoluene derivatives is replaced by hydroxyl has been applied to the preparation of the title compound, a new thermally stable high explosive. The six-step synthesis involved the sequence: m-bromotoluene to bromotrinitrotoluene to dimethylhexanitrobiphenyl to dipicric acid to dipyridinium dipicrate to dichlorohexanitrobiphenyl to DIPAM. The overall yield was 39.5%. DIPAM appears to have attractive potentialities for high temperature mild detonating fuse and similar applications. (C) CHEMISTRY RESEARCH DEPARTMENT U. S. Naval Ordnance Laboratory White Oak, Silver Spring, Maryland NOLTR 62-82 16 May 196? This report describes the preparation of 600 grams of a new thermally stable high explosive which may be useful in mild detonating fuse for stage separation in advanced POLARIS missiles. The work was started under Task FR-44, but as the potential applications became apparent it was transferred to RUME 3E017. The newly-discovered reaction described in NOLTR 62-32 furnished the basis for this synthesis. W. D. COLEMAN Captain, USN Commander ALBERT LIGHTBODY By direction CONFIDERA e de la companya l #### TABLE OF CONTENTS | | Page | |--|------| | INTRODUCTION | 1 | | DISCUSSION | 2 | | a) m-Bromotoluene to 3-Bromo-2,4,6-trinitrotoluene | 5 | | b) 3-Bromo-2,4,6-trinitrotoluene to 3,3'-Dimethyl-
2,2',4,4',6,6'-hexanitrobiphenyl | 3 | | c) 3,3'-Dimethyl-2,2',4,4',6,6'-hexanitrobiphenyl to Dipicric Acia | 4 | | d) Dipicric Acid to Dipyridinium Dipicrate | 4 | | e) Dipyridinium Dipicrate to Dipicryl Chloride | 5 | | f) Dipicryl Chloride to Dipicramide | 6 | | PROPERTIES OF DIPAM | 7 | | EXPERIMENTAL | 8 | | 3-Bromo-2,4,6-trinitrotoluene | 8 | | 3,3'-Dimethy1-2,2',4,4',6,6'-hexamitrobiphenyl | 8 | | Dipicric Acid (DIPA) | 9 | | Dipyridinium Dipicrate | 10 | | 3,3'-Dichloro-2,2',4,4',6,6'-hexanitrobiphenyl (DIPICL) | 10 | | 3,3'-Diamino-2,2',4,4',6,6'-hexanitrobiphenyl (DIPAM) | 11 | | REFERENCES | 12 | #### INTRODUCTION We have reported (1) that oxidations of TNT and 3-substituted 2,4,6-trinitrotoluene derivatives with mixtures of dichromate, nitric acid and sulfuric acid generally effected their conversion to the correspondingly substituted trinitrophenols. In the case of 3,3'-dimethyl-2,2',4,4',6,6'-hexanitrobiphenyl (I), the main product was 3,3'-dihydroxy-2,2',4,4',6,6'-hexanitrobiphenyl (dipicric acid, DIPA, II) rather than the 3,3'-dicarboxylic acid as earlier workers had suggested (2). Although DIPA has long been known, a number of investigators having reported its preparation by the mixed-acid nitration of 3,3'-dihydroxybiphenyl (3), the novel dichromate oxidation provided for the first time a convenient method for its synthesis. With its availability in moderate quantities, DIPA merited consideration per se as a candidate for high-temperature booster explosive applications (1) but of greater immediate interest was its potential as an intermediate for further synthesis. Treatment of the dipyridinium salt with phosphorus oxychloride, a procedure which has been reported to effect the high-yield tranformation of picric acid to picryl chloride (4) and styphnic acid to styphnyl chloride (5), afforded a convenient method for the conversion of II to 3,3'-dichloro-2,2', 4,4',6,6'-hexanitrobiphenyl (dipicryl chloride, DIPICL, III). DIPICL, with ethanolic ammonia, was readily converted to 3,3'-diamino-2,2',4,4',6,6'-hexanitrobiphenyl (dipicramide, DIPAM, IV), the subject of the present report. DIFA $$\rightarrow 0_2$$ N 0_2 C1 NH₂ NO₂ NO₂ NI₂ NO₂ NO₃ NO₄ NO₅ Shortly after the first preparation of DIPAM, there came to our attention an urgent requirement for a thermally stable high explosive which was relatively non-volatile at advanced temperatures and reduced pressures and which would propagate detonation in relatively small diameters, this material to be used in mild detonating fuse (MDF) for stage separation in advanced POLARIS missiles. Preliminary experiments in our laboratories, vide infra, indicated that our new product might satisfy the former requirement; from its chemical similarity to picramider, we felt it might prove adequate in the latter regard. For this reason we undertook the preparation of over six hundred grams of DIPAM for evaluation both at NOL and in the laboratories of Lockheed Aircraft Corporation. #### DISCUSSION From commercially available m-bromotoluene, the synthesis of DIPAM involves the six-step sequence: m-bromotoluene-(a)-> 3-bromo-2,4,6-trinitrotoluene -(b)-> I -(c)-> DIPA -(d)-> dipyridinium salt of DIPA -(e)-> DIPICL -(f)-> DIPAM. #### a) m-Bromotoluene to 3-Bromo-2,4,6-trinitrotoluene.- $$3-Br-C_6H_4-CH_3 \xrightarrow{HNO_3, H_2SO_4} 3-Br-2, 4, 6-(NO_2)_3C_6H-CH_3$$ ^{*} For a chemically related series of aminonitrobenzenes the following failure diameters have been reported: TATB, 1.3 cm; DATB, 0.53 cm; picramide, 0.3 cm (6). This is the only investigation of which we are aware in which variation of any detonation parameter with regularly changing chemical structure was ever studied. We cannot overemphasize the value of the results of such an approach to the synthetic chemist. m-Bromotoluene may be made by reactions described in "Organic Syntheses" (7): p-toluidine ->p-acetotoluidide ->i-acetylamino-3-bromotoluene ->i-amino-3-bromotoluene -> m-bromotoluene m-brom The best literature method for the preparation of 3-bromo-2,4,6-trinitrotoluene (9, 10) involved a two-step nitration with separation of the intermediate 3-bromo-4,6-dinitrotoluene. We have found that the trinitration may conveniently be carried out in a single operation and in excellent yield by using an essentially anhydrous nitric acid - sulfuric acid mixture and by holding the reaction mixture at about 55° for several hours before heating to reflux for several hours. The product precipitates directly on cooling the reaction mixture; the work-up involves simply drowning in excess ice. Prior to the DIPAM program, preliminary trials on 0.04, 0.1, 0.2 and 0.6 mole scales had resulted in yields of crude product ranging from 92 to 96%. Acetone was a satisfactory recrystallization solvent; yields of recrystallized bromotrinitrotoluene were 84-88%. In the present program three preparations were carried out on a 1.2 mole scale and a final preparation using 3.5 moles. In the latter instance the total reactant volume was 3.7-3.8 liters. From 1,238 g of m-bromotoluene, 1900 g (86%) of pure bromotrinitrotoluene was carried over to the next step. An additional 50-100 g might have been recovered by further work-up of mother liquors. b) 3-Bromo-2,4,6-trinitrotoluene to 3,3'-Dimethyl-2,2',4,4', 0,6'-hexanitrobiphenyl. $$5-Br-2,4,6 \cdot (NO_2)_{\frac{3}{2}}C_6H-CH_{\frac{3}{2}} \frac{Cu}{PhNO_2} [3-CH_{\frac{3}{2}}-2,4,6-(NO_2)_{\frac{3}{2}}C_6H-]_{\frac{3}{2}}$$ For initial experiments in the Ullmann reaction the procedure of Pock, Moyer and Adams (2) was followed exactly. This involved reacting the bromotrinitrotoluene with activated copper in purified nitrobenzene at 175-185°. To obtain a decently crystalline product it was necessary to remove the major proportion of the solvent by steam distillation, this being the most tedious and time-consuming part of the operation. In subsequent trials it was found that the relative quantities of nitrobenzene and copper could be reduced substantially with consequent shortening of the steam distillation and no apparent ill effects on yields. The product separated as a black semi-crystalline solid in the pot-residue from the steam distillation. For preliminary purification this material was taken up in hot acctone, decolorized with charcoal and the acctone removed. A further recrystallization from acctonence icetic acid gave a product sufficiently pure for the next step. One reaction was carried out on a 0.35 mole, four reactions on 0.7-0.8 mole and two reactions on 1.44 mole scales. Yields of purified dimethylhexanitrobiphenyl ranged from 70 to 81%. From 1,900 g of bromotrinitrotoluene, 1,077 g (77%) of dimethylhexanitrobiphenyl was carried over to the next step. c) 3,3'-Dimethyl-2,2',4,4',6,6'-hexanitrobiphenyl to Dipicric Acid.- $$[3-CH_3-2,4,6-(NO_2)_3C_6H-]_2 \xrightarrow{Na_2Cr_2O_7} [3-HO-2,4,6-(NO_2)_3C_6H-]_2$$ This reaction has been discussed in detail in reference 1. In the course of the present program five preparations were carried out using essentially identical conditions. Improvements in yield from 55 to 80% were achieved by varying dichromate concentrations. Syntheses were carried out on 0.12, 0.27 and 0.55-0.61 mole scales. Reactant volumes in the larger-scale experiments were 4.0-4.2 liters and 12-15 liters of reactor capacity were required for the drowning. Although pure DIPA melts at 311-312° (dec), material melting above 300° was deemed satisfactory for subsequent operations, vide infra. From 1,075 g of dimethylhexanitrobiphenyl, 817 g (75%) of dipicric acid was carried over to the next step. a) Dipieric Acid to Dipyridinium Dipierate.- $$[3-H0-2,4,6-(N0_2)_{3}C_6H-]_2 \xrightarrow{C_5H_5N_1} [C_5H_5NH^+ 3-\overline{0}-2,4,6-(N0_2)_3C_6H-]_2$$ 4 CONFIDENTIAL In the large-scale preparations total reactant volume was ~1.2 liters. A five liter flask was required for the steam distillation. The salt precipitated immediately on addition of pyridine to a methanolic solution of DIPA. The reaction mixture was chilled and filtered and the product was washed with ether and dried. When pure DIPA was used and the mother liquors worked up, the yield was close to quantitative. With DIPA prepared as in (c), however, a first crop of high-grade dipyridinium dipicrate was obtained in about 90% yield, but additional material recovered from mother liquors was of very much lower purity. It was considered that losses in attempting to further purify the dipicric acid would more than offset this 10% decrease in yield*. Reactions were carried out on a 0.33 mole scale and the reactant volume was ca 1.7 liters. From 772.5 g of DIPA, 914 g (39%) of dipyridinium dipicrate was carried over to the next step. #### e) Dipyridinium Dipicrate to Dipicryl Chloride .- $$[c_5H_5NH^{1} 3-\overline{0}-2,4,6-(NO_2)_3C_6H-]_2$$ $\xrightarrow{POCl_3}[3-cl-2,4,6-(NO_2)_3C_6H-]_2$ The dipyridinium salt was converted to DIPICL in virtually quantitative yield by adding to an excess of phosphorus oxychloride, heating on the steam bath, allowing to cool and drowning. The method of drowning is critical and requires extreme caution. If the reaction mixture is added to ice or an ice-water mixture the reaction is initially quite slow, but as the ice melts it becomes more rapid and undergoes autoacceleration. This has, on one occasion, led to boiling and splattering in the mixture. The preferred method was to add the reaction mixture slowly to water with vigorous agitation, adding ice as necessary to keep the temperature at 30°. For a typical reaction on a 0.25 mole scale this required 3-4 liters of ice and water. For purification the crude DIPICL was washed with water, then stirred with hot methanol in which it is only very slightly soluble and filtered. From 914 g dipyridinium salt there was obtained 729 g (994) of DIPICL. Best Available Copy CONFIDENTIAL ^{*} The main impurity in the DIPA appears to be monohydroxy-hexanitrobiphenyl (m-picrylpicric acid, PIPA). #### f) Dipicryl Chloride to Dipicramide. - ... $$[3-01-8.4.6-(NO_2)_3C_6H-]_2 \xrightarrow{NH3} [3-MI_2-2,4,6-(NO_2)_3C_6H-]_2$$ Neither DIPICL nor DIPAM is soluble in cold ethanol. When DIPICL was added portionwise to saturated ammoniacal ethanol it 10°, however, it dissolved completely to give a deep-red solution. If this solution was slowly heated to the reflux and the ammonia allowed to boil out, it lightened in color and DIPAM began to precipitate. Distilling off a portion of the ethanol, chilling, filtering and washing with ethanol resulted in a 95-96% yield of DIPAM, m. p. 296-8°. We interpret this behavior as being due to immediate conversion of DIPICL to DIPAM whose amine hydrogens are sufficiently acidic that the material will form a soluble salt with excess ammonia. As the ammonia boils out the equilibrium is drawn to the left and DIPAM precipitates. The reaction on a 0.45 mole scale involved 2.7-2.8 liters of reactant volume. From 729 g DIPICL there was obtained 643 g (95.7%) of DIPAM which may be sufficiently pure for the intended application. For evaluation purposes, however, it was deemed desirable to supply the purest material obtainable. A variety of solvents were tried for recrystallization; an acetone-ethanol pair was found least inconvenient. To dissolve 200 g of crude DIPAM, 7,500 ml of acetone was required and 4,000 ml of absolute alcohol was added during the process of concentration. A total of 599 g (90%) of pure DIPAM, m. p. 298-299°(dec) was obtained together with a further 19.5 g (3%), m. p. 295-296° (dec). The overall yield for the six steps from m-bromotoluene to pure DIPAM was 39.5%. For comparison, picramide has a pka of 12.25 (11). 6 CONFIDENTIAL Best Available Copy #### Properties of DIPAM Molecular Formula: C12H6N3O12, Mol. Wt. 454.1 Melting Point: 298-2990 (dec). Oxidant Balance (12): OB₁₀₀ = -1.52 (balanced slightly below CO level). Heat of Formation: The heat of formation of picramide has been determined experimentally (13), $M_{\rm f}=-20.1~{\rm Kcal/mole.}$ By adding and subtracting appropriate bond and standardization energies, DIPAM is computed to have $M_{\rm f}=-27.6~{\rm Kcal/mole.}$ In the computation it is assumed that, as seems reasonable, there is no interaction between the rings and that DIPAM has twice the heat of sublimation of picramide. Heat of Detonation: Using the $\rm H_2O$, $\rm CO_2$ arbitrary in calculation, DIPAM is computed to nave a heat of detonation of $\rm 364.4~Kcal/mole$ or $\rm 845~cal/g$. If the [2 CO = CO₂ + C] equilibrium is taken into account, the values are somewhat higher. Crystal Density: 1.79 g/cc. Impact Sensitivity: 132 cm, $\sigma = 0.23$. Determined on an EHL machine as modified at NOL using type 12 tools. On this machine TNT has a 50% impact height of 160 cm; Comp. A, 70 cm; Tetryl, 32 cm; RDX, 24 cm; PETN, 12 cm. #### Vacuum Thermal Stability: At 230°C. gas evolved = 0.3 cc per g per hr (6 hr period). At 245°C. gas evolved = 0.3 cc per g per hr (2 hr period). At 260°C. gas evolved = 3.5 cc per g per hr (2 hr period). Volatility Studies: A weighed sample of the explosive was held in an evacuated Abderhalden drying apparatus over boiling nitrobenzene (ca. 210°) and the loss in weight due to sublimation or other causes was determined after a thirty minute interval. Results for DIPAM and other thermally stable explosives are as follows (compound, pressure, \$\pi\$ weight loss): DIPAM, 1.0 mm, nil; TNTACOT, 1.0 mm, 0.15; TATB, 1.0 mm, 1.15; DIPICL, 1.0 mm, 2.35; DATB, 2.5 mm, 53.85; hexanitrostilbene, 0.9 mm, nil; KHND, 0.6 mm, nil; nonanitrote phenyl, 0.8 mm, 0.55; hexanitrobiphenyl, 0.5 mm, 0.45. It should be appreciated that these were crude measurements and that pressure values read from a McLoed gauge near the pump do not accurately describe pressures above the sample. #### EXPERIMENTAL #### 3-Bromo-2,4-6-trinitrotoluene.- To a well-stirred mixture of 1500 ml 30% oleum and 1800 ml 90% nitric acid at 55° was added dropwise over a fifty minute period 588 g (3.45 moles) m-bromotoluene (8). The resulting clear orange solution was stirred an additional seventy-five minutes at 55°, then heated to the reflux. A mildly exothermic reaction which was self-sustaining for about fifteen minutes ensued. The solution was held at the reflux for a total of two hours, then allowed to cool slowly with vigorous agitation*. The cooled reaction mixture was drowned with stirring in 5000 ml ice-water. filtered and the filter cake washed with 8000 ml water and air-dried overnight to yield 985 g (93%) crude bromotrinitrotoluene, m. p. 134-137°. A single recrystallization from 4000 ml acetone furnished three crops, totalling 898 g, m. p. 142-144° and a further crop, 30 g, m. p. 141-143°. The yield of recrystallized material was 88%. #### 3,3'-Dimethy1-2,2',4,4',6,6'-hexanitrobiphenyl.- Materials: 440 g (1.44 mole) bromotrinitrotoluene 280 g copper dust*** 500 ml dry redistilled nitrobenzene The bromotrinitrotoluene was dissolved in the nitrobenzene in a three-neck two-liter flask fitted with a mechanical stirrer, thermometer and powder funnel. The solution was heated to 1650 on an oil bath and 10 g of copper was added with vigorous stirring. The temperature was slowly raised to 1850 and at some The product begins to precipitate at about 85°. There appears to be considerable heat of crystallization and if the solution is allowed to become too supersaturated the exotherm during the precipitation may cause local splattering. The addition of seed crystals effectively eliminates this possibility. ^{**}The copper used was electrolytic dust from Fisher Scientific Company. It was activated by stirring with concentrated hydrochloric acid, filtering, washing with water, methanol and other and drying in the oven. point between the two temperatures reaction started. The copper was then added over a period of about thirty minutes in increments of about 10 g. With each addition there was a slight exotherm and a temperature of 164-1860 was maintained with very little external heating until about three-fourths of the copper had been added, at which time external heating was increased to maintain this temperature. The mixture was heated for about ten minutes after the addition was complete, then filtered hot to remove the gray inorganic salts*. The precipitate and reaction flask were thoroughly washed with acctone. Steam distillation to remove the acetone and nitrobenzene from the reaction products required about three hours, after which time the dark semi-crystalline residue was dissolved in hot acetone, treated with charcoal and filtered. The acetone was then allowed to evaporate leaving as a residue 280 g (86%) of crude product. This was taken up in the minimal amount of boiling acetone, an equal quantity of acetic acid was added and the mixture heated to 95-97° on the steam bath to remove the acetone, then cooled to 5°, filtered and the product washed with ether and dried in the oven at 70-80°. There was obtained 260 g (80.3%) of pure dimethylhexanitrobiphenyl, m. p. 240-241°. #### Dipierie Acid, DIPA.- To 200 g (0.575 mole) dimethylhexanitrobiphenyl in a five-liter three-neck flask fitted with stirrer and thermometer were added with stirring 2600 ml 90-100% nitric acid (no rise in temperature) and sufficient of a total of 905 ml 30% oleum to raise the temperature to 500 and to hold the mixture at this temperature until all or most of the dimethylhexanitrobiphenyl had dissolved. The temperature with an ice bath. With continued cooling to maintain the temperature at about 25° (not above 36°), 750 g of sodium dichromate dihydrate was added portionwise over a several hour period to the well-stirred mixture which turned greenish-black. Cooling was necessary for an additional several hours, after which time the mixture could be left unattended it room temperature. Total stirring time was about 25 hours. CONFIDENTIAL eIt is undesirable to allow the reaction mixture to cool to ambient temperatures and stand before filtering. In one case where the mixture stood overnight before filtering, considerable of the product had to be recovered from the integrants salt by washing with het accione. Crude dipicric acid was obtained as a yellow amorphous product by drowning the reaction mixture on about 10 liters of cracked ice, allowing the precipitate to settles, filtering through a coarse sintered glass funnel and washing the filter cake with 20% hydrochloric acid. For preliminary purification this material was digested with 500 ml ethanol, the solution filtered off through a sintered glass funnel, the residue digested with an additional 750-1000 ml ethanol and the mixture again filtered. Concentrated hydrochloric acid was then added to the combined filtrates until the mixture appeared to be almost colorless. The mixture was then chilled, filtered and the product air-dried for several hours after which time it still retained considerable water. Taking this material up in acetone and adding an equal volume of benzene caused most of the water to separate as a lower phase which was removed. The organic phase was then dried over Drierite and concentrated to yield two successive crops of DIPA. The first crop, washed with benzene and then with hexane and dried for 24 hrs. at 60° 1 mm, weighed 107 g and melted with decomposition at 311°. The second crop, treated similarly, amounted to 41 g. m. p. 301° (dec). The total yield of DIPA was 79% of theory. #### Dipyridinium Dipicrate .- A solution was made by dissolving 150 g of dipicric acid in 1500 ml of warm absolute methanol then cooled to below 400. With vigorous stirring 75 ml of pyridine was added in a slow stream and stirring was continued for one-half hour after addition was complete. The reaction mixture was then cooled in an ice-salt bath, filtered and the product washed with ether and dried. The yield was 185 g (90.6%) of bright yellow crystalline solid, m. p. 256-2580 (dec). #### 3,3'-Dichloro-2,2',4,4',6,6'-hexanitrobiphenyl (DIPICL).- One hundred eighteen grams of the dipyridinium salt was used to 250 ml of phosphorus oxychloride and warmed on a steam bath. The salt was nearly completely dissolved when the temperature reached 600 at which time the product began to precipitate. After heating for an additional half-hour the ^{*}This material occasionally precipitates in a very fine form and passes quite slowly through the filter. When this occurs the filtration is quite tedious and may be shortened appreciatly by allowing the material to settle and first passing the supernatent liquor through the sintered glass funnel. reaction mixture was cooled to below 40° and drowned slowly, starting with 500 ml water and adding the reaction mixture and ide at a rate sufficient to keep the drowning mixture at about 50° (CAUTION, see discussion). When drowning was complete the volume was 2000-2500 ml. When the exotherm had ceased the product was recovered by filtration and washed with 2 liters of cold water. It was then suspended in 500 ml of methanol and warmed almost to the boiling point with stirring, then filtered and dried. The yield was 94 g (99.5%), m. p. 275-277° (dec). #### 3,3'-Diamino-2,2',4,4',6,6'-kexanitrobiphenyl (DIPAM).- To 2200 ml of absolute ethanol saturated with dry ammonia in a rive-liter three-neck flask fitted with thermometer, stirrer and condenser was added portionwise over a one-hour period and at a temperature below 12° 226 g of DIPICL. The DIPICL dissolved as added to form a blood-red solution. Anhydrous ammonia was then slowly bubbled in for an additional 15 minutes after which time the solution was slowly heated to the reflux. At about 30-15° an orange solid began to precipitate and the solution lightened in color. The mixture was caused to reflux one-half hour after which time about 50G ml ethanol was boiled off, carrying with it the last of the excess ammonia. The reaction mixture was cooled to 10° , filtered and the product was washed with % aqueous hydrochloric acid, ethanol and ether and dried in the vacuum oven at 80° (30 mm). There was obtained 197.5 g (95%) of an orange-brown powder, m. p. 296° (dec). For purification this material was taken up in 7500 ml hot acetone, the solution decolorized with charceal and concentrated, adding 4500 ml of absolute ethanol during the course of the concentration. There was obtained as a first crop 173.5 g of pure DIPAM, m. p. 2900 (dec) in the form of a nicely microcrystalline yellow powder. A second crop, 19.4 g, m. p. 2900 (dec), was again recrystallized to yield 18.0 g, m. p. 2980 (dec). The yield of pure DIFAM from DIPICI, was 92%. #### REFERENCES - 1) H. G. Adolph, J. C. Dacons and M. J. Kamlet, NOLTR 62-32, "Heat Resistant Explosives. XI. An Unusual Oxidation Reaction Leading to 3,3'-Dihydroxy-2,2',4,4',6,6'-hexanitrobiphenyl (Dipicric Acid, DIPA); 26 Feb. 1962. - 2) L. H. Bock, W. W. Moyer and R. Adams, J. Am. Chem. Soc., <u>52</u>, 2054 (1930). - 3) W. Borsche, Ber., 50, 827 (1917); L. Mascarelli and B. Visintin, Gazz. chim. ital., 62, 358 (1931), (C. A., 26, 4809 (1932). - 4) R. Boyer, E. Y. Spencer and G. F. Wright, Can. J. Research, 24, 200 (1946). - 5) M. Blais, M. Warman, V. I. Seile and H. J. Matsuguma, Picatinny Arsenal Technical Report 2524, "Preparation of Thermally Stable 2,4,6-Trinitrobenzene Derivatives", June 1958. - 6) N. L. Coleburn, NOLTR 61-79, "The Detonation Properties of the Amino Substituted Symmetrical Trinitrobenzenes" in press. - 7) L. A. Bigelow, J. R. Johnson and L. T. Sandborn in H. Gilman and A. H. Blatt, Editors, "Organic Syntheses" 2nd. Ed., Coll. Vol. I, pp. 111, 133, John Wiley and Sons, New York, 1948. - 8) Eastman Organic Chemicals, List No. 42, 6 Sept. 1960, Cat. No. 1142. - 9) Grete, Ann, 177, 258 (1875). - 10) Bentley and Warren, Am. Chem. J., 12, 4 (1890). - 11) R. Schaul, J. chim. phys., <u>52</u>, 796 (1955). - 12) M. J. Kamlet and D. V. Sickman, NOLTR 62-73, "The Relationship of Sensitivity with Structure of Organic High Explosives. II. Polynitroaromatic Compounds," in press. - 14) Medard and Thomas, Mem. poudres, 31, 173 (1949). 12 CONFIDENTIAL #### Distribution | | No.
Copie: | |--|---------------| | Chief, Bureau of Naval Weapons, Department of the Navy, | | | Washington 25, D. C. | | | Attn: D-1 | 1 | | DLI-3 | 2 | | HRRE-5 | ī | | RUME-11 | î | | RUME-323 | ì | | | i | | RMMP-21 Hospital 25 D. C. | 7 | | Chief, Office of Naval Research, Washington 25, D. C. | , | | Attn: Power Branch (Code 429) | 1 | | Dr. Ralph Roberts | 1 | | Chief of Ordnance, Department of the Army, Wash. 25, D.C. | | | Attn: Technical Library | 1 | | ODTM | 1 | | Chief of Engineers, Department of the Army, Wash. 25, D.C. | _ | | Attn: Research and Development Division | 1 | | Commanding Officer, Naval Propellant Plant, | | | Indian Head, Maryland | | | Attn: Technical Library | 1 | | Chemistry Research Section | 1 | | Commanding Officer, Engineer Research and Development | | | Laboratories, Fort Belvoir, Virginia | | | Attn: Technical Library | 1 | | Commanding Officer, U. S. Army Ordnance Missile Command, | _ | | Redstone Arsenal, Alabama | | | Attn: Technical Library | 1 | | Rohm and Haas Division | ī | | Commanding Orficer, U. S. Naval Ordnance Laboratory, | • | | Corona, California | | | Attn: Technical Library | 1 | | Commanding Officer, Naval Weapons Station, Yorktown, Va. | • | | Attn: Research and Development Laboratory | , | | Commanding General, Aberdeen Proving Ground, Maryland | 1 | | Attn: Ballistics Research Center | | | | 7 | | Commanding Officer, Department of the Army, Pantex | | | Ordnance Plant, Amarillo, Texas | 1 | | Commanding Officer, Lake City Arsenal, Ordnance Corps, | | | Department of the Army, Independence, Missouri | | | Attn: Technical Library | 1 | | Commander, Eglin Air Force Base, Florida | | | Attn: PGTRI, Technical Library | 7 | | Commanding Officer, Holston Ordnance Works, U. S. Army, | | | Kingsport, Tennessee | | | Attn: Dr. Robert Hobbins | 1 | # CCLL IDENTIAL NOLTR 62-82 # Distribution (Cont'd) | (************************************** | No. | |--|--------| | | Copies | | Commander, Naval Ordnance Test Station, China Lake, Calif | • | | Attn: Chemistry Research Section | 1 | | Dr. Martin H. Kaufman (Code 4544) | 1 | | Director, Naval Research Laboratory, Washington 25, D. C. | | | Attn: Chemistry Division | 1 | | Director, Advanced Research Projects Agency, Pentagon, | | | Rm. 3D159, Washington 25, D. C. | • | | Attn: Advanced Propellant Chemistry Office | 1 | | Director, Special Projects Office, Department of the Navy | • | | Washington 25, D. C. | 1 | | Attn: Technical Library | 7 | | Laboratory, Johns Hopkins University, Silver Spring, Md | i | | Attn: Technical Library | . 2 | | Armed Forces Technical Information Agency, | - | | Arlington Hall Station, Arlington 12, Virginia | | | Attn: TIPDR | 10 | | Los Alamos Scientific Laboratory, P. O. Box 1663, | | | Los Alamos, New Mexico | | | Attn: Reports Librarian for Dr. L. C. Smith | 2 | | U. S. Naval Ammunition Depot, Navy No. Six Six (66), | _ | | c/o Fleet Post Office, San Francisco, California | | | Attn: Quality Evaluation Laboratory | 1 | | University of California, Lawrence Radiation Laboratory, | | | P. O. Box 808, Livermore, California | | | Attn: Chemistry Division (Dr. Gus Dorough) | 1 | | Aerojet-General Corporation, Azusa, California
Attn: Dr. J. R. Fischer (Contract Nonr-2655(00)) | | | Attn: Dr. J. R. Fischer (Contract Nonr-2655(00)) | 1 | | Aerojet-General Corporation, P. O. Box 1947, | | | Sacramento, California | | | Attn: Dr. Marvin H. Gold | 1 | | American Cyanamid Company, P. O. Box 270, New Castle, Pa. | , | | Attn: L. V. Clark, Director (Contract NOw-60-0745-c) | | | Explosives Research and Development | 1 | | Minnesota Mining and Manufacturing Company | | | 2301 Hudson Rd., St. Paul 19, Minn. (ARPA Proj. 201-2) | | | Attn: Dr. M. H. Friedman, Central Research Dept | 1 | | Thickel Chemical Corporation, Reaction Motors Division | | | Denville, New Jersey (Contract Nonr 3664(00)) | • | | ACLUS IP. II II. PHYPY | 1 | MAN TOTAL MATANATING INFORMATION FOR LIBERED WEE # BITHLIOGRAPHIC INFORMATION | Descriptors | | Codes | | Descriptors | Codes | |---|-------|---|---|--|--------------------------------------| | Durce NOL technical report | 3.50 | NOLTR | Security Classification and Code Court Confidential | lion
onflåential – 22 | 0022 | | Report Humber 62-32 | | 520025 | Circulation Limitation | uoı | | | Report Date 16 May 1962 | 62 | 0562 | Circulation Limitation or Bibliographic | lon | | | | | (a) E | Sibliographic etc.) | | | | | | SUBJECT ANALYSIS OF REPORT | IS OF REPORT | | | | Descriptors | Codes | Pescriptors | Codes | Pescriptors | Codes | | Explosives | EXPL | Trinitro | TRIT | | | | Heathreststan | HEAA | Dimethyl | DINT | | | | Explosimes (Freparation) | EXFEC | D1 | DILA | | | | Explosives (Froperates) | EXFLE | Picric | FIC.3 | | | | ្រុងនៅពេទ | DIAM | Acid | ACID | | | | нехв | HEXA | Pyridinium | PYDN | | | | N: ro | NEO | Picrate | PCRA | | | | , 4
22,0
61
61
64
64
64
64 | Heid | Dichloro | בוכו | | | | Oxidacion | OXIT | Hydroxyl | жахн | | | | Section 1 | SYNS | Methyl | METY | | | | Brono | BROW | | | | | | 4:
4:
1:
4: | TOLU | | | | | | | - | والمستقد والمستقد فيهمن فيستمن وووقي فلاستقد فيتمكنون | | والمرابعة والمراجعة والمرا | Charles or the state of the state of | | A. STORY OF THE ST | 1. Sapistves 2. 3.2. Latin 2. 3.2. Latin 3. Explosives 4. Fapistves 1. Latin Lati | |--|--| | hard crimane lab rat re white and technical rest re 52-23 ENAT HENESIAL ENTICED AND AND AND AND AND STAND AND STAND AND STAND AND AND AND AND AND AND AND AND AND | Naval Unimance Laboratory White Cak, b [Noli technical report 52-82] HEAT RESISTANT EXPLOSIVES, XII, PHERAIM—2 100 AND PROFENTIES OF 3 "-DIAMING—2","—4,4,6,6 "LEZANITHOBIPHENYL (DIPAL)([2]) by Joseph C. Dacons and others, 16 May 962, 129, Task FR-44, CONTIENTIAL A new oxidative procedure wherein methyl group in substituted trinitrotolue, deriva-4 tives is replaced by hydroxyl has been applied to preparation of title compound, a new thermally stable high explosive, derivatives is replaced by hydroxyl has been applied to preparation of title compound, a new thermally stable high explosive derivation— step synthesis involved sequence: metrono- tilene to bromotrinitrotoluene to dimethyl- bexanitrobiphenyl to dipicric acid to il- pyridinium dipicrate to dichlor, hexanitro- bithenyl to DIPALM Overall yield was 39.5%, tiel Mappears to have attractive potentiali- tiel Mappears to have attractive potentiali- tiel and similar applications. | | Copy | The sending aborne of the car, M. The sending Car, Car, Car, Car, Car, Car, Car, C |